A New Mission Assurance Concept for Small Satellites and Derived Best Practices **NEPP Conference 21 June 2018** Dr. Lee Jasper – SDL Dr. Lauren Hunt, Dr. David Voss, Ms. Charlene Jacka – AFRL 1. Constraint-driven missions are the most common ### 1. Constraint-driven missions are the most common Constraint Driven Mission scope fits into capabilities and complexity available given technical, programmatic and oversight needs #### 1. Constraint-driven missions are the most common Build your own box Fit within the "box" given to you 1. Constraint-driven missions are the most common 2. Class D mission assurance practices are significantly modified or ignored Class D overhead can dilute the full potential contribution of small satellites FASTER INNOVATION | LOW-COST DEVELOPMENT | EDUCATIONAL OPPORTUNITIES ### Percentage of Spacecraft Success How can I push the boundary of faster innovation while still achieving an acceptable Return-on-Investment? 50% What are the minimum practices I should use to meet constraint-driven goals? ### Elements of constraint driven MA At inception, the stakeholders and designers should have an honest conversation about whether the mission is requirements or constraint driven | Demonstrated Level of Capability | Implication | | |---|-----------------------------------|--| | Do No Harm | DOA is ok (education and/or fully | | | | constrained and not requirement | | | | driven) | | All missions are designed for full mission success; the amount of mission assurance can provide a level of confidence in mission success | Demonstrated
Level of Capability | Example Technical Activities | Example Approval Authority (AA)/Oversight | Programmatic | |-------------------------------------|--|---|--| | Do No Harm | Vibration testing, bake out, inhibit design review/test, range safety measures demonstrated, no RF transmission within 45 minutes of deployment/no attitude maneuvers within 15 minutes, 25 year deorbit. | AA: Program Reviews: informal peer, launch readiness. | Fully constrained, schedule + cost allow launch requirement verification only | | Survival | (All of the above), possibly designing power/comm for tumble, long range communications testing with ground station has been completed(1), complete charge/discharge cycle testing completed(2), TVAC. | AA: Program Reviews: informal peer, may have stakeholder. | Mostly constrained, schedule + cost do not allow significant confirmation of capability beyond survival | | Minimum
Functionality | (All of the above), full command execution test(3), startup/POR DitL testing(4), Sun-point test(5), other mission specific tests demonstrating survival functionality, mission specific FTA & Self-EMC test, thermal analysis. | AA: Program +1 level Stakeholder input Reviews: informal-SCR, PDR, CDR, TRR, LRR | Mostly constrained, schedule + cost allow confirmation of capability to achieve minimum success | | Nominal
(constraints) | (All of the above), environmental characterization and flow down into requirements (i.e. radiation), full functional and limited performance testing, more detailed FTA & FMEA (flight, ground, GSE), SPF analysis/redundancy, requirement development to at least L2 and V&V. | AA: Program +2 levels Stakeholder input/vote Reviews: formal-SCR, PDR, CDR, TRR, LRR. | Less constrained and more requirement driven, schedule + cost allow confirmation of capability to achieve full success | | Nominal (requirements) | (All of the above), full functional and performance testing, Worst Case Analyses & design. NPR 8705.4, TOR-2011(8591)-21 | AA: Director
Stakeholder vote/driven | Fully requirement driven, schedule + cost allow confirmation of capability to achieve full success | ### **Best practices: Programmatic** # Well-defined mission success criteria AND constraints - No hidden or underlying expectations - Bounded by capabilities of SmallSat systems - Constraint-driven: as the true capability is discovered, scope may reduce ### Prioritized list of success criteria and constraints - Have clarity on how important non-technical goals are (ex. teaming opportunities, education, schedule) - Have a discussion on when/why a constraint will drive mission scope Firm agreement between stakeholders and designers Scope creep/modifications not unique to small satellites, but can definitely dilute some of the advantages small satellites have with respect to cost and schedule ### Best practices: Design ## Design for full power resets - Often the best and simplest way to handle LEO radiation - Soft reset/POR is not good enough - Watchdogs used on flight computer ### Design for tumble - Every SmallSat tumbles: kick-off, safe mode, etc. - Comm link budget should close in most attitudes - Power generation/energy balance should be positive in an understood set of tumble states # Create safe mode and re-programmability - Safe mode should be power/energy positive in a tumble - Simple and well vetted (i.e. lots of DitL spent here) - Software that is re-programmable has saved many missions ### **Best practices: Testing** ### TEST, TEST, TEST! - 1. Long Range Comm - 2. Complete chargedischarge cycle - Focus here is ensuring survival - Incorporates best practice of "Design for tumble" - 3. Command execution - 4. Day-in-the-Life (DitL) - 5. Sun pointing demonstration - Focus here is demonstrating increase in vehicle capability - DitL is even better as a week; can be elements of mission profile or with added complexity of long duration tests, performance characterization, etc - Test #5: best ROI showing ADCS is functional & can perform the most important maneuver(s) ### Conclusions - New mission assurance profiles are needed that represent constraint driven mission sets - Constraints ≥ science or technology objectives - A clear scope and broad understanding of constraints drive implemented MA to have the greatest ROI - Generally more constrained missions allow decisions in all areas to be made closer to the project implementers Is this the right path? We want to engage with the community! ### References - 1. Swartwout M., "CubeSat Database," Saint Louis University, 2017. https://sites.google.com/a/slu.edu/swartwout/home/cubesat-database - 2. Swartwout, M., "CubeSats and Mission Success" 2017 Update," Proceedings of the Electronics Technology Workshop, NASA/GSFC, June 2017. - 3. Tolmasoff, M. and R.S. Delos and C. Venturini, "Improving Mission Success of CubeSats," Proceedings of the U.S. Space Program Mission Assurance Improvement Workshop, The Boeing Company, El Segundo, CA, June 2017. - 4. Langer, M. and J. Bouwmeester, "Reliability of CubeSats-Statistical Data, Developers Beliefs and the Way Forward," Proceedings of the 30th Annual AIAA/USU Conference on Small Satellites, SSC16-X-2, Logan, UT, August 2016. - 5. Newell, H.E., "Beyond the Atmosphere: Early Years of Space Science," NASA, 2018. https://history.nasa.gov/SP-4211/ch10-5.htm. - 6. Kyle, E., "Space Launch Report," 2018, http://www.spacelaunchreport.com/logyear.html. - 7. "Design, Construction, and Testing Requirements for one of a kind space equipment," SPVT-2016-005, ORIGINAL ED., DOD-HDBK-343. February 1986. - 8. Public Affairs, AFSC, "Hyten announces Space Enterprise Vision", Peterson Air Force Base, CO, April 2016. http://www.af.mil/News/Article-Display/Article/719941/hyten-announces-space-enterprise-vision/ - 9. O'Connor, B., "Risk Classification for NASA Payloads", NASA Procedural Requirement 8705.4, June 14 2018. - 10. Johnson-Roth, G., "Mission Assurance Guidelines for A-D Mission Risk Classes", Aerospace Corporation, TOR-2011(8591)-21, June 2011. - 11. Leitner, J., "Risk Classification and Risk-based Safety and Mission Assurance", Goddard Spaceflight Center GSFC-E-DAA-TN19806, December 2014. https://ntrs.nasa.gov/search.jsp?R=20150001352 - 12. Zimmerman, R. and D. Doan and L. Leung and J. Mason and N. Parsons and K. Shahid, "Commissioning the World's Largest Satellite Constellation", SmallSat Conference, SSC17-X-03, Logan, UT, August 2017.